US ERA ARCHIVE DOCUMENT

Analysis of the Co-benefits of Greenhouse Gas Abatement for Global and US Air Quality under Future Climate Scenarios

J. Jason West University of North Carolina

DVX

Collaborators:

Steven J. Smith, Zachariah Adelman, Yuqiang Zhang, Raquel A. Silva, Meridith M. Fry, Susan C. Anenberg, Vaishali Naik, Larry W. Horowitz, Jean-Francois Lamarque, Louisa Emmons, Jared Bowden, Will Vizuete, Adel Hanna

Connections Between Air Pollution and Climate Change

- 1) Several air pollutants affect climate
 - Ozone (O₃) is a greenhouse gas (GHG)
 - Aerosols scatter and absorb sunlight, and affect clouds.
- 2) Changes in climate may affect air quality (of O₃, PM, or other pollutants).
- 3) Sources of air pollutants and GHGs are shared fossil fuel combustion.
- 4) Climate change may influence demands for energy, and therefore emissions.

Connections Between Air Pollution and Climate Change

Big Question: How can we plan to address air pollution and climate change in a coordinated way?

Co-benefits - Two Lines of Research

Co-benefits of GHG Mitigation on Air Quality (immediate and local)

- Air quality and health co-benefits shown to be substantial compared to GHG abatement costs.
- Most studies have focused locally or regionally.
- Tend not to analyze future scenarios.
- None has been global using an atmospheric model.

(Ekins, 1996; WGPHFFC, 1997; Cifuentes et al., 2001; Burtraw et al., 2003; Aunan et al., 2003; van Vuuren et al., 2006; Bell et al., 2008)

Climate Change Affecting Future Air Quality (future and global)

- Climate change shown to increase O₃ in US; effects on PM less clear.
- Emphasis on meteorological downscaling.
- Tend not to analyze future emissions scenarios.
- Few studies present health, economic damages; need benefits of GHG action.

(Mickley et al., 2004; Hogrefe et al., 2004; Hauglustaine et al., 2005; Tagaris et al., 2007; Liao et al., 2007; Wu et al., 2008; Weaver et al., 2009; Jacob and Winner, 2009; Fiore et al., 2012)

Two Mechanisms of Co-benefits

1) Immediate and Local

2) Long-Term and Global

Objectives

Evaluate the air quality co-benefits of actions to reduce GHG emissions, globally and in the US, in future scenarios to 2050.

- 1) Evaluate the effects of global methane mitigation on ozone air quality in the US at fine resolution.
- 2) Evaluate the co-benefits of global GHG mitigation on ozone and PM air quality, globally and in the US, via two mechanisms:
 - by reducing co-emitted air pollutants.
 - by slowing climate change and its effects on air quality.

System of Global & Regional Models

Approach

Years	Emissions GCAM	Meteorology GFDL AM3	Name
2000	2000	2000	2000
2030, 2050, 2100	GCAM Reference	RCP8.5	erefm85
	RCP4.5	RCP4.5	rcp45
	GCAM Reference	RCP4.5	erefm45

- Use the GCAM reference for emissions rather than RCP8.5 for consistency with RCP4.5.
- Simulations conducted in MOZART-4 global chemical transport model.
 - 5 meteorology years for each case.
 - Fixed methane concentrations estimated by MAGICC.
 - 2° x 2.5° horizontal resolution.

Results – PM_{2.5} Concentration

Results – PM_{2.5} Concentration

Annual average PM_{2.5}

Results – Ozone Concentration

Results - Ozone Concentration

Max. 6 month average of 1 hr. daily max ozone

Drivers for Ozone Concentration

Global Isoprene Emissions estimated by MEGAN, varies with meteorology

Methane Concentration

Results - Global Premature Mortality

PM_{2.5} Cardiopulmonary Mortality

Ozone Cardiovascular Mortality

PM_{2.5} co-benefits –

2030: 0.4

2050: 1.0

2100: 1.3 million deaths / yr

Ozone co-benefits –

2030: 0.1

2050: 0.2

2100: 0.6 million deaths / yr

Results – Regional PM_{2.5} Mortality

Work Underway: Meteorological Downscaling to US

1) Effects of global methane mitigation on ozone air quality in the US at fine resolution.

- 2) Downscaling of Future RCP8.5 and RCP4.5 meteorology and analysis of air quality in US.
 - Assessment of air quality co-benefits from US emissions alone.

WRF - SMOKE - CMAQ

Co-benefits: preliminary conclusions

- Air quality co-benefits of reducing GHGs are on the order of 1 million avoided deaths per year, globally, in 2050 and 2100.
- The reference scenario assumes air pollution decreases to 2100 – this reduces co-benefits of GHG mitigation.
- The direct co-benefits from air pollutant emission reductions exceed those via slowing climate change.
- Forthcoming:
 - Assessment of PM_{2.5} lung cancer mortality.
 - Uncertainty ranges on health.
 - Comparison of monetized health benefits with GHG control costs.
 - More complete analysis of regional air quality changes.

Radiative Forcing of Climate, 1750-Present

Important Contributions from Methane and Ozone

Connections Between Air Pollution and Climate Change

